Status of White-nose Syndrome in 2010

Noelle L. Rayman, Jeremy T. H. Coleman, Robyn A. Niver, Anne Secord US Fish & Wildlife Service

White-nose Syndrome (WNS)

- Unprecedented impacts on North American bats
- Investigation under way
 - A collaborative effort
 - Research
 - Management
 - Outreach

What is WNS?

Clinical signs:

- A white fungus evident around the nose, wing, or tail membrane of most affected animals.
- Scaly residue on arms (primarily observed late spring, after emergence).

Behavioral signs

- Bats flying outside of hibernacula during daylight hours
- Shift roosting locations inside the cave/mine
- Often found dead near the entrances or nearby structures.
- Depleted body fat ("starving")

Bat carcasses on the floor of a hibernaculum (Mt. Aeolus, Vermont - 2009)

Bat Species Affected by WNS

Little brown bat *Myotis lucifugus*

Indiana bat *Myotis sodalis*

Big brown bat Eptesicus fuscus

Tri-colored bat Perimyotis subflavus

Small-footed bat *Myotis lebeii*

Northern long-eared bat *Myotis septentrionalis*

Virginia big-eared bat Corynorhinus t. virginianus

Gray bat *Myotis grisescens*

2007 - 1 state, 5 sites

2008 - 4 states, 38 known sites

2009 – 9 states, 81 known sites

April 2010: 12 States, 2 Provinces, >115 known sites

New York Sites - Complete Counts

Glen Park, NY

2010

Graphite Mine, NY – March 2008

Graphite Mine, NY – April 2009

What We Know About WNS

- Over 90% mortality at many affected sites
- Spreading rapidly, behaves like a pathogen
- All 6 northeastern cave bat species affected
- Est. >1 million bats have died
- No evidence of bacterial, viral, or parasitic cause
- Susceptibility may differ by bat species or with microclimate
- Bats can become infected from an affected environment
- Recovery to pre-WNS population levels will take many years, if even possible

What We Know About WNS Fungus:

Geomyces destructans

- A newly described fungal species
- Optimal growth at 5-14° C
- Invades skin tissue of hibernating bats
- Genetically similar fungal isolates found
 Photo by D. B.

 at multiple affected hibernacula in the U.S. (also sediment)
- Bat-to-bat transmission has been demonstrated NWHC
- Conidia have been found sticking to cave gear
- A morphologically identical fungus to G. destructans has been found on European bats

WNS: A European Connection?

Cave Sediment Sampling Project

- Collected 550 sediment samples from 120 caves
- Screen samples by PCR
- 19 samples from affected and 5 from unaffected analyzed
 - Found *G. destructans* in samples from 3 states

Bat Translocation Study 2009/2010

- 80 "naïve" MYLU transported to Vermont from Wisconsin
 - 2 WNS-affected mines, sealed
 - Apparent differences in rate of infection, but mortality observed at both mines
 - Implications:
 - Duration of WNS impact
 - Human transport
 - Fungal threshold

Antifungal Treatments

- Some success in the lab
- Limited attempts at field application have not been successful

Video Surveillance

 To compare behaviors of hibernating bats before and after arrival of WNS

• Pilot in 2009/10

4 systems in2010/11

Screen shot from Batspy camera system

Managing WNS: Response by Region

- Region 5 (states & FWS) Immediate response
 - Focus on Containment
- USFWS Region 3, and some states, are working on Response Plans to prepare for arrival of WNS (Tennessee, Kentucky, North Carolina, Indiana, Wisconsin, Missouri, Georgia, Alabama, Oklahoma,)
 - Monitoring and surveillance
 - Outreach and communications
 - Research/lab coordination

Some Key Actions to Date

- WNS investigation team: inter- & extra-agency
 - Coordination structure
 - Working Groups established
- FWS webpage the nexus for WNS info http://www.fws.gov/northeast/white_nose.html
- Containment:
 - Decontamination protocols for caving and research
 - Cave Advisory March 2009
- Structured Decision Making Initiative
- National Plan

WNS National Plan

Purpose:

To guide the response of federal, state, and tribal agencies to WNS

Multi-agency and tribal input: FWS, USGS, NPS, AFWA, USFS, DOD, APHIS, St. Regis Mohawks

The plan will establish an organizational structure with oversight up to Washington level

- Formally establishes working groups:
 - 1. Communications
 - 2. Scientific and Technical Information Dissemination
 - 3. Diagnostics
 - 4. Disease Management
 - 5. Research Coordination
 - 6. Disease Surveillance
 - 7. Conservation and Recovery

Recent Funding Announcements

2010 Interior and Environment Appropriations Bill Conference Agreement:

- \$1,900,000 "for research, monitoring, and related activities to respond to the massive mortality in bats"

USFWS, 2010 Preventing Extinction Grant:

- \$1,400,000 "for the implementation of urgently needed actions for critically endangered species"

General Research Priorities

- The cause of bat mortality
- Transmission and persistence
- Susceptibility
- Treatment/containment options
- Diagnostic tools
- Origin of WNS, European connection
- Population monitoring and modeling
- Bat genetics: conservation and disease

Partners in the Investigation

Federal Agencies/Sponsored

DOI: USFWS, USGS, NPS

USDA: USFS, APHIS

— DOD: ACOE, ARMY

Smithsonian Institution, National Zoo

 National Institute for Mathematical and Biological Synthesis

SE Cooperative Wildlife Disease Study

Academia

- Boston Univ.
- Bucknell Univ.
- Columbia Univ.
- Cornell Univ.
- Eastern Michigan Univ.
- Fordham Univ.
- Indiana State Univ.
- Missouri State Univ.
- Northern Kentucky Univ.
- Tufts University
- UC Davis
- University Hospitals Case Medical Center
- U. of Guelph
- U. of Tennessee
- U. of Winnipeg

State Agencies

— AK, AL, AR, AZ, CA, CT, DE, FL, GA, IA, ID, IL, IN, KY, LA, MA, MD, ME, MI, MN, MO, MS, MT, NC, ND, NE, NH, NJ, NM, NV, NY, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT, VA, VT, WA, WI, WV, WY

Non-Government Organizations

- Bat Conservation International
- National Speleological Society
- The Nature Conservancy
- Defenders of Wildlife
- Disney
- Bat World
- Am. Museum of Natural History
- Association of Zoos & Aquariums

International

- Canada (AL, BC, QC, ON, NB)
- Canadian Coop. Wildlife Health Center
- European biologists
- IUCN

Tribal Agencies

- St. Regis Mohawk
- Wampanoag

In Closing

- Significant mortality and spreading
- Unknown ecological impacts
- Control presents biological and social challenges
- Multiple novel threats to bats
- 3 Federally-listed species vulnerable now
- Potential to impact 25 of 45 N. Am. bat species
- Science-based management recommendations